Digital Medical Office The Experience of Primary Care Medical Center #### **Digital Medical Office:** - EMR at the center (digital nervous system) - Billing/lab/hospital interfaced to the EMR - Electronic prescribing - Digital x-rays linked to a PACS system - Office intranet - Internet ## **Primary Care Medical Center** #### **Primary Care Medical Center** - Group practice in Murray, KY - 10 physicians and 5 mid-level providers - 3 FP, 3 IM, 2 Peds, 1 Ob-Gyn, 1 Cardiologist - Open 7 days per week - @100,000 office visits per year - Laboratory services - Imaging center with CT, US, DEXA, x-ray - Cardiac diagnostics #### Problems we faced in 2000 - Keeping patients with multiple medications records accurate and up to date - Record keeping and record management - Large volume of prescription refills - Inadequate space for medical records - The opening of a new satellite office #### **Potential Solutions** - Hire more employees - Build a new main office - Separate records in separate offices - No satellite office - Electronic medical record # Why an EMR was the right choice: - Enhanced the quality of care for our patients - Reduced the likelihood of medical errors - Improved financial performance - Enhanced perception of the practice - Increased the pride and satisfaction of our employees and physicians #### **Decision Process** - Initial research and demo of EMR - Site visit by physicians and key staff - Key employees' input - Physicians' input - Managing partner's recommendation - Physician vote to proceed - Physicians' contract with each other - Contract terms and final approval #### **EMR** essentials: - A minimal number of clicks to complete a note - Few to no hourglasses - Reliable - Easy to customize or change in house - Easy to learn and to teach #### **Important Dates** - March 2000: decision made to proceed - October 2000: clinical messaging goes live - January 2001: all notes entered digitally - February 2001: new PM system and billing interface; new digital satellite office - Spring 2001: lab interface finished - Summer 2003: software and hardware upgrade; new Pediatric office opens #### Phasing In - New patients - New + ¼ established patients - New + ½ established patients - All patients - Learning curve for doctors, nurses ### What is the system? - Wireless Toshiba tablet computers (3rd version) communicating at 54 mgb/sec - Servers with 5 terabytes of storage - Wireless system but with 50 miles of wire dedicated to information management - EMR interfaced with a lab data manager and practice management system ### **Primary Care Medical Center** #### **Patient Perception** - High tech image - Appreciation of potential to reduce medical errors - Efficiencies realized by patients - Less waiting times - Quicker answers to requests #### **Implementation** - Installation - Clinical messaging system (Intranet) - Dual paper and digital records (Phasing in) - All digital ## How much did the system cost? 2000 \$1,474 per provider per month \$1,000 hardware & \$384 software 2003 \$776 per provider per month \$392 hardware & \$384 software 2007 \$350 per provider per month Total investment \$1,500,000 Doctors pay initially fell until benefits realized Improved cash flow --A/R over 60 days old down to 20% from 50% Non-clinical employees dropped by 4 FTEs while adding 1.5 new providers and a 2nd office Employees salaries decreased from 24.1% to 22.8% #### THE BOTTOM LINE - 1. From 2000-2002, IT spending increased from 1.05% to 3.59% - 2. Billings increased 18.1% - Overhead dropped from 50% to 46% - 4. Physician salaries/benefits increased 24.3% *Product of increased efficiency and rising volume ## **Thoughts Going Forward** - There needs to be: - 1. Central depository for data - A. Diagnoses - B. Medications/allergies - C. Labs - D. Demographics - 2. National PACS access - 3. Patient access to this information ## **Thoughts Going Forward** - There <u>does</u> <u>not</u> need to be: - 1. Government or hospital payment for these systems unless: - A. Significant physician investment - B. Performance improvement which improves care and reduces healthcare expenditures - C. This reduction in healthcare expenditures will be balanced by payment for a national digital healthcare system